

BOSTON
UNIVERSITY

Multiwaveband Opportunities to Study AGN (Mostly Blazars) Detected by Fermi

Alan Marscher

Boston University, Incoming Chair of Fermi Users Group

Research Web Page: www.bu.edu/blazars

Sketch of Physical Structure of Jet, AGN Based on Current Observations & Theory

- Basic Goals:**
1. Determine where & how gamma-ray emission originates
 2. Probe physics of compact jets

Sequences of VLBA Images of Jets of γ -ray Blazars

Superluminal motion
as high as almost
 $50c$
→ Bulk Lorentz factor
up to 50
→ Doppler factor can
approach 100

**3C 279: apparent
speeds range
from $\sim 5c$ to $>20c$**

Publicly Available Datasets

Fermi LAT-monitored source list: Fluxes vs. time at 2 energy bands from automatically processed data, posted on Fermi website

SMARTS: www.astro.yale.edu/smarts/glast/targets.html

MOJAVE 15 GHz VLBA monitoring: 200 AGN, mostly blazars, total intensity images at www.physics.purdue.edu/MOJAVE/

BU 43 GHz VLBA monitoring: Total and polarized intensity images: 29 blazars at www.bu.edu

Swift partial X-ray light curves of gamma-ray sources
<http://swift.gsfc.nasa.gov/docs/swift/results/transients/index.html>

Nature of Blazar γ -ray Variability Seen by Fermi

In high fraction of bright blazars, γ -rays occur in sharp flares that rise from the noise
→ ToO's tend to miss early stage of events, steady monitoring needs to sample densely

Fermi light curves (weekly averages)

Possibilities for accessing ground-based telescopes via the Fermi peer review

NRAO (radio): VLBA (imaging with resolution as high as 0.15 milliarcsec)

EVLA (imaging with resolution of arcseconds or sub-arcseconds)

GBT (single antenna, high sensitivity, spectra, timing)

NOAO (optical, near-IR, mid-IR): all telescopes, including 8 m Gemini North & South, 4 m-class telescopes, & smaller telescopes in US & Chile

Early Observational Results: PKS 1510-089

Multiwavelength monitoring: densely sampled light curves from radio to γ -ray for correlation analysis

Multi-epoch VLBA observations: times of superluminal ejections & flux + polarization history of core & knots

Cross-correlate light curves at different $\lambda \rightarrow$ connections & time lags

ID features on VLBI images responsible for higher-frequency outbursts

The Quasar 3C 279: Results from Fermi & RXTE

Short X-ray flare at 2008.64 not apparent in gamma-ray data

Coincident X-ray & gamma-ray flare at 2008.9

- Gamma-ray flare peaks ~ same time as X-ray flare; latter decays more slowly

Consistent with higher average scattering electron energies for gamma rays than for X-rays

Gamma-ray & X-ray data points:

Red: actual measurements

Black: median smoothed (3 days)

(Too early to determine whether flare is associated with a new superluminal knot)

The BL Lac Object AO 0235+164

- Pair of γ -ray & optical outbursts; optical higher amplitude
- Superluminal knot ejected at time of 1st outburst
- Possible 2nd knot ejected at time of 2nd outburst

The Quasar 3C 454.3: Fermi & Optical Monitoring

- Dip in flux essentially simultaneous at γ -ray, optical, & near-IR frequencies
- Maxima at R band lag gamma-ray by 4 days
- Higher amplitude in γ -ray
- VLBA images show core brightening & getting larger but only weak knots emerge (severe inverse Compton energy losses?)
- Bonning et al. (2009, arXiv preprint): X-ray flux \sim constant during dip

Conclusions

- Gamma-ray flares & dips coincide with similar lower-frequency events; often some wavebands don't participate
- Some events are frequency-stratified, others are not
- Flares are related to superluminal knots in VLBA images
- High-E photon emission in the jet occurs in multiple zones
- Clear interpretations require comprehensive programs
→ multiple wavebands, minimal gaps in time coverage, VLBA
imaging, polarization)